This resource assessment is designed to gather and display information specific to Utah County, Utah. This report will highlight the natural and social resources present in the county, detail specific concerns, and be used to aid in resource planning and target conservation assistance needs. This document is dynamic and will be updated as additional information is available through a multi-agency partnership effort. The general observations and summaries are listed first, followed by the specific resource inventories. ### Contents **Observations and Summary** Land Use Resource Concerns - Soils Resource Concerns - Water Resource Concerns - Air, Plants, Animals Resource Concerns - Social and Economic Survey Results Footnotes/Bibliography ### Introduction Utah County is located in central Utah about 44 miles south of the Salt Lake metropolitan area. It is a diverse area with everything from urbanized areas to wide open spaces. Utah County is replete with numerous cultural, retail, commercial, entertainment and recreational opportunities within its varying land areas. Utah County consists of 2,143.5 square miles and has the second largest population of all the counties in Utah. Utah Lake covers an average of 132.6 square miles. Elevation in the county varies from 11,928 feet at the highest point on Mt. Nebo to the low point at 4,480 feet on the Jordan River Flood Plain. Average low winter temperatures: 14 degrees; average high summer temperatures: 92 degrees; average precipitation: 14.2 inches. Equal Opportunity Providers and Employers. ### **General Land Use Observations** ### **Grass / Pasture / Hay Lands** - Complications related to overgrazing include poor pasture condition, soil compaction and water quality issues. - Control of noxious and invasive plants is an ever increasing problem. - The small, part-time farms are less likely to adopt conservation due to cost and low farm income. ### Rangeland - Improper livestock grazing, drought, and other practices have caused a decline in the diversity of rangeland cover and vegetation. - Continued increase and spread of sagebrush and other woody species has decreased the usefulness of some areas as grazing land. - Brush and pest management will be necessary in many areas to control ### Row & Perennial (orchards / vineyards / nurseries) Crops - Residue, nutrient and pest management are needed to control erosion and to protect water quality. - The small, part-time farms are less likely to adopt conservation due to cost and low farm income. - The number of vineyards and orchards are declining due to development. #### **Forest** - Forested land is mostly Federal land owned by the Forest Service or the BLM. - Control of noxious and invasive plants, disease, and insect infestation are an increasing problem. ### Stream/ Riparian Areas - Considerable stream bank instability and erosion due to overgrazing of riparian areas and loss of vegetation to hold banks in place. - Residue and nutrient management are needed to maintain healthy streams and riparian areas. # **Resource Assessment Summary** | Categories | Concern
high, medium,
or low | Description and Specific Location (quantify where possible) | | | |-------------------------------|------------------------------------|---|--|--| | Soil | high | Erosion on grazed lands is foremost. Some cropland needs protection | | | | Water Quantity | high | Efficient use of irrigation water on all cropland, hayland, and pastures | | | | Water Quality
Ground Water | low | | | | | Water Quality Surface Water | high | Nutrients from animal feedlots and municipalities. Turbidity and salts in water course. | | | | Air Quality | medium | Cedar Valley and disturbed urban sites are of great concern for dust and wind erosion. | | | | Plant Suitability | high | Invasive plants throughout the county | | | | Plant Condition | high | Noxious weeds throughout the county | | | | Fish and Wildlife | high | Wintering range for big game. Inadequate habitat for the June Sucker. | | | | Domestic Animals | low | adequate livestock water | | | | Social and Economic | high | Urban Encroachment on Agricultural Land along the Wasatch front, Eagle Mountain, Lehi, and southern Utah county | | | | Land Cover/Land Use | | | |---------------------------------|-----------|-----| | | Acres | % | | Forest | 479,653 | 35% | | Grain Crops | 31,706 | 2% | | Conservation Reserve Program *a | 6,641 | 0% | | Grass/Pasture/Haylands | 224,516 | 16% | | Orchards/Vineyards | 5,522 | 0% | | Row Crops | 395 | 0% | | Water | 91,801 | 7% | | Wetlands | 8,266 | 1% | | Shrub/Rangelands | 274,281 | 20% | | Developed | 199,474 | 15% | | Utah County Totals *b | 1,371,406 | 96% | *a: Estimate from Farm Service Agency records and include CRP/CREP. *b: Totals may not add due to rounding and small unknown acreages. ### **Special Considerations for Utah County:** - Thirty-five percent of land is owned by the Forest Service. - Eight percent of the land is owned by the BLM. - Orchards produce perennial fruit crops such as apricots, sweet cherries, and pears. - Grass/Pasture/Hay includes approximately: - o 224,516 acres of pasture of all types. - 42,672 acres of hay. - Row crops include a variety of field and vegetable crops grown for the cannery processing and fresh market. - There are approximately 31,706 acres of grain grown yearly. - Shrub/rangelands consist of pinyon-juniper, mountain big sagebrush-grass, aspen, and other areas. - Fifteen percent of the county consists of urban land uses within metropolitan areas. ## **Prime & Unique Farm Land** ### Prime farmland Land that has the best combination of physical and chemical characteristics for producing food, feed, fiber, forage, oilseed, and other agricultural crops with minimum inputs of fuel, fertilizer, pesticides, and labor, and without intolerable soil erosion ## **Unique farmland** Land other than prime farmland that is used for the production of specific high-value food and fiber crops...such as, citrus, tree nuts, olives, cranberries, fruits, and vegetables ### Additional farmland of statewide or local importance Land identified by state or local agencies for agricultural use, but not of national significance # **Resource Concerns - SOILS** | Categories | Specific Resource Concern / Issue | Crop | Hay | Pasture | Grazed Range | Grazed Forest | Pasture Native/Naturalized | Wildlife | Watershed Protection | Forest | Headquarters | Urban | Recreation | Water | Mined | Natural Area | |-------------------------------|--|------|-----|---------|--------------|---------------|----------------------------|----------|----------------------|--------|--------------|-------|------------|-------|----------|--------------| | | Sheet and Rill | Х | | | Χ | Χ | | | Χ | | | Χ | | | | | | | Wind | Х | | | | | | | | | | Χ | | | | | | Ephemeral Gully Classic Gully | | Х | | | | | | | Χ | | | Χ | | | | | | | | | | | Χ | Χ | | | Χ | Χ | | | | | | | | Soil Erosion | Streambank | | | | Χ | Χ | | Х | Χ | Χ | | | | | | | | | Shoreline | | | | | | | | | | | | | | | | | | Irrigation-induced | | | | | | | | | | | | | | | | | | Mass Movement | | | | | | | Х | Χ | Χ | | Χ | Χ | | | | | | Road, roadsides and Construction Sites | | | | | | | | Χ | Χ | | Χ | | | | | | | Organic Matter Depletion | Х | | | Χ | Χ | | | | | | | | | | | | | Rangeland Site Stability | | | | Χ | Χ | | | | | | | | | | | | | Compaction | | | | Χ | Χ | | | | | Χ | X | | | | | | | Subsidence | | | | | | | | | | | | | | | | | | ContaminantsSalts and Other Chemicals | Χ | Χ | Χ | | | | | | | | | | | | | | | Contaminants: Animal Waste and Other | Х | | | | | | | Х | | | | | | | | | | OrganicsN Contaminants: Animal Waste and Other | | | | | | | | | | | | | H | \dashv | \vdash | | Soil Condition | OrganicsP | Х | | | | | | | Χ | | | | | | | | | | Contaminants: Animal Waste and Other | | | | | | | | | | | | | | ヿ | П | | | OrganicsK | | | | | | | | | | | | | | | l | | | Contaminants : Commercial FertilizerN | | | | | | | | | | | | | П | \dashv | | | | Contaminants : Commercial FertilizerP | | | | | | | | | | | | | | \neg | П | | | Contaminants : Commercial FertilizerK | | | | | | | | | | | | | | コ | | | | ContaminantsResidual Pesticides | | | | | | | | | | | | | | \dashv | | | | Damage from Sediment Deposition | Χ | Χ | Χ | | | | | Χ | | | | | Χ | | | # Land Capability Class on Cropland and Pastureland | | | Acres | Percentage | |--|---|--------|------------| | | I - slight limitations | 14,914 | 6% | | | 87,218 | 34% | | | | 83,704 | 32% | | | | 65,328 | 25% | | | Land Capability Class | V - no erosion hazard, but other limitations | 0 | 0% | | (Irrigated Cropland &
Pastureland Only) | VI - severe limitations, unsuited for cultivation, limited to pasture, range, forest | 0 | 0% | | | VII - very severe limitations, unsuited for cultivation, limited to grazing, forest, wildlife | 7,610 | 3% | | | VIII - misc areas have limitations, limited to recreation, wildlife, and water supply | 0 | 0% | ## **Soil Erosion** - ❖ Sheet and rill erosion by water on the sub-basin croplands and pasturelands have nearly stabilized with an increase of less than .1 tons of soil per year per acre from 1982 to 1997. - Wind erosion has declined by .15 tons of soil per year per acre from 1982 to 1997. - Controlling erosion not only sustains the long-term productivity of the land, but also affects the amount of soil, pesticides, fertilizer, and other substances that move into the nation's waters. # **Resource Concerns – WATER** | Categories | Specific Resource Concern / Issue | Crop | Нау | Pasture | Grazed Range | Grazed Forest | Pasture Native/Naturalized | Wildlife | Watershed Protection | Forest | Headquarters | Urban | Recreation | Water | Mined | Natural Area | |----------------|---|------|-----|---------|--------------|---------------|----------------------------|----------|----------------------|--------|--------------|-------|------------|-------|-------|--------------| | | Water Quantity – Rangeland Hydrologic Cycle | | | | Х | Χ | | | Χ | | | | | | | | | | Excessive Seepage | | | | | | | | | | | | | | | | | | Excessive Runoff, Flooding, or Ponding | Χ | Χ | | | | | | Χ | | | Χ | | | | | | | Excessive Subsurface Water | | | | | | | | | | | Χ | | | | | | | Drifted Snow | | | | | | | | | | | | | | | | | | Inadequate Outlets | | | | | | | | | | | | | | | | | Water Quantity | Inefficient Water Use on Irrigated Land | Χ | Χ | Χ | | | | | | | | | | | | | | Water Quartity | Inefficient Water Use on Non-irrigated Land | | | | | | | | | | | | | | | | | | Reduced Capacity of Conveyances by Sediment Deposition | | | | | | | | Х | | | | | Х | | | | | Reduced Storage of Water Bodies by Sediment Accumulation | | | | | | | | Х | | | | | Х | | | | | Aquifer Overdraft | | | | | | | | Χ | | | | | Χ | | | | | Insufficient Flows in Watercourses | | | | | | | | Χ | | | | | Х | | | | | Harmful Levels of Pesticides in Groundwater | | | | | | | | | | | | | | | | | | Excessive Nutrients and Organics in Groundwater | | | | | | | | | | | | | | | | | Water Quality, | Excessive Salinity in Groundwater | | | | | | | | | | | | | | | Х | | Groundwater | Harmful Levels of Heavy Metals in Groundwater | | | | | | | | | | | | | | | | | | Harmful Levels of Pathogens in Groundwater | | | | | | | | | | | | | | | | | | Harmful Levels of Petroleum in Groundwater | | | | | | | | | | | | | | | | | | Harmful Levels of Pesticides in Surface Water | | | | | | | | | | | | | | | | | | Excessive Nutrients and Organics in Surface Water | Х | Х | Х | | | | | Х | | | | | | | | | | Excessive Suspended Sediment and Turbidity in Surface Water | | | | Х | Х | | | Х | | | | | Х | | | | Water Quality, | Excessive Salinity in Surface Water | Х | | | | | | | | | | | | Χ | | П | | Surface | Water Quality – Colorado River Excessive Salinity | | | | | | | | | | | | | | | | | | Harmful Levels of Heavy Metals in Surface Water | | | | | | | | | | | | | | | \Box | | | Harmful Temperatures of Surface Water | | | | | | | | | | | | | | | | | | Harmful Levels of Pathogens in Surface Water | | | | | | | | | | | | | | | | | | Harmful Levels of Petroleum in Surface Water | | | | | | | | | | | | | | | | | | Irrigation Efficiency: | <40% | 40 - 60% | >60% | |---------------------|------------------------|------|----------|------| | Percentage of Total | Cropland | 30% | 30% | 40% | | Acreage | Pastureland | 95% | 0% | 5% | | | - | ACRES | ACRE-FEET | |-----------------------------|--|----------------------|-----------| | luuisestaal Aalissaliaataal | Surface | ** | ** | | Irrigated Adjudicated | Well | ** | ** | | Water Rights | Total Irrigated Adjudicated Water Rights | 0.00 | 0.00 | | | | Avg. Annual | | | Stream Flow Data | USGS 09312600 White R Nr Soldier Summit | Yield | 19,429 | | | | | | | | | Avg. Annual | | | | USGS 09312700 Beaver Creek Nr Soldier Summit | Yield | 3,380 | | | | | | | | | Avg. Annual | 4.040 | | _ | USGS 10148200 Tie Fork Nr Soldier Summit | Yield | 4,048 | | | | A A | | | | USCS 10119500 Spanish Fork at Thirtle | Avg. Annual
Yield | 64,487 | | | USGS 10148500 Spanish Fork at Thistle | rielu | 04,407 | | | | Avg. Annual | | | | USGS 10148510 Spanish Fork Blw Halls Falls | Yield | 87,835 | | | | | , | | | | Avg. Annual | | | | USGS 10149000 Sixth Water Crk Nr Springville | Yield | 18,389 | | | | | | | | | Avg. Annual | | | _ | USGS 10149500 Diamond Fork Blw Red Hollow | Yield | 88,146 | | | | Avg. Annual | | | | USGS 10150500 Spanish Fork at Castilla | | 183,965 | | | 0303 10130300 Spanish Fork at Castilla | Yield | 100,900 | | | | Avg. Annual | | | | USGS 10152000 Spanish Fork Nr Lake Shore | Yield | 74,175 | | | ' | | , | | | | Avg. Annual | | | | USGS 10152500 Hobble Cr Nr Springville | Yield | 33,022 | | | | | | | | USGS 10161500 South Fork Provo R at Vivian | Avg. Annual | 40.000 | | _ | Park | Yield | 19,920 | | | | Avg. Annual | | | | USGS 10163000 Provo River at Provo | Yield | 282,610 | | | | | -, | | | | Avg. Annual | | | | USGS 10164500 American Fk R Nr American Fk | Yield | 41,344 | | | | | | | | | Avg. Annual | 0.477 | | | USGS 10166430 West Canyon Cr Nr Cedar Fort | Yield | 2,475 | | | | | | | | **Information not found | | | | | | MILES | PERCENT | | Stream Data | Total Miles - Major (100K Hydro GIS Layer) | | n/a | | Sirealli Dala | 303d (DEQ Water Quality Limited Streams) | | #DIV/0! | ^{**}Only streams with fairly complete stream flow data are included. # Watersheds & Total Maximum Daily Load (TMDL) | Wa | atershed Projects, Plans | s, Studies and Assessn | nents | | | | | | | |--------------------|---------------------------|--|---------------------------|--|--|--|--|--|--| | NRCS Wate | rshed Projects | NRCS Watershed Plans | Studies & Assessments | | | | | | | | Name | Status | Name | Status | | | | | | | | West Canyon | Planning stages for a | Spanish Fork River | CRMP completed | | | | | | | | | Coordinated Resource | Spanish Fork City River | Planning stage, estimated | | | | | | | | | Management Plan (CRMP) | Bottoms Area | completion Dec. 05 | | | | | | | | DEQ | TMDL's | NRCS Comprehensive Nutrient Management Plans | | | | | | | | | Name | Status | Number | Status | | | | | | | | Spanish Fork River | TMDL for Thistle Creek | 25 | Planned | | | | | | | | | & Soldier Creek Draft for | 12 | Implemented | | | | | | | | | Review with DEQ | ## AFO/CAFO | Animal Feeding Operations (AFO) | | | | | | | | | | | | | |---------------------------------|-------|----------------------|--------|------|-------|--|--|--|--|--|--|--| | Animal Type | Dairy | Feed Lot
(Cattle) | Horses | Mink | Other | | | | | | | | | No. of Farms | 22 | 67 | 29 | 12 | 7 | | | | | | | | | No. of Animal Units | 5,160 | 14,800 | 12,473 | 652 | 5,821 | | | | | | | | | Potential Confined Animal Fe | eding Oper | ations (PC | AFO) | | |-------------------------------------|------------|----------------------|--------|-------| | Animal Type | Dairy | Feed Lot
(Cattle) | Horses | Other | | No. of Farms | 4 | 12 | 7 | 2 | | No. of Animal Units | 1,475 | 558 | 109.5 | 50 | | Confined Animal Feeding Operations - Utah CAFO Permit | | | | | | | | | | | | | |---|-------|----------------------|--------|----------|--|--|--|--|--|--|--|--| | Animal Type | Dairy | Feed Lot
(Cattle) | Horses | Chickens | | | | | | | | | | No. of Permitted Farms | 2 | 1 | 0 | 1 | | | | | | | | | | No. of Permitted Animal Units | N/A | N/A | 0 | 18,600 | | | | | | | | | # Resource Concerns – AIR, PLANTS, ANIMALS | Categories | Specific Resource Concern / Issue | Crop | Нау | Pasture | Grazed Range | Grazed Forest | Pasture Native/Naturalized | Wildlife | Watershed Protection | Forest | Headquarters | Urban | Recreation | Water | Mined | Natural Area | |-------------------|---|------|-----|---------|--------------|---------------|----------------------------|----------|----------------------|--------|--------------|-------|------------|-------|-------|--------------| | | Particulate matter less than 10 micrometers in diameter (PM 10) | Χ | | | | | | | | | | Χ | | | | | | | Particulate matter less than 2.5 micrometers in diameter (PM 2.5) | Х | | | | | | | | | | Х | | | | | | | Excessive Ozone | | | | | | | | | | | | | | | | | | Excessive Greenhouse Gas: CO2 (carbon dioxide) | | | | | | | | | | | | | | | | | | Excessive Greenhouse Gas: N2O (nitrous oxide) | | | | | | | | | | | | | | | | | Air Quality | Excessive Greenhouse Gas: CH4 (methane) | | | | | | | | | | | | | | | | | | Ammonia (NH3) | | | | | | | | | | Χ | | | | | | | | Chemical Drift | | | | | | | | | | | | | | | | | | Objectionable Odors | | | | | | | | | | Χ | Χ | | Χ | | | | | Reduced Visibility | | | | | | | | | | | | | | | | | | Undesirable Air Movement | | | | | | | | | | | | | | | | | | Adverse Air Temperature | | | | | | | | | | | | | | | | | Plant Suitability | Plants not adapted or suited | Х | Х | Х | Х | Х | Х | Х | Х | Х | Χ | Х | Χ | Х | Χ | Х | | | Plant Condition – Productivity, Health and Vigor | Χ | Χ | Χ | Χ | Х | Χ | Χ | Χ | Χ | | | Χ | | | | | | Threatened or Endangered Plant Species: Plant Species
Listed or Proposed for Listing under the Endangered Species
Act | | | | | | | Х | | Х | | | Χ | | | | | Plant Condition | Threatened or Endangered Plant Species: Declining Species, Species of Concern | | | | | | | Х | | Х | | | Χ | | | | | | Noxious and Invasive Plants | Χ | Χ | Χ | Х | Х | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | | | Forage Quality and Palatability | | | Χ | Х | Х | Χ | Χ | | Χ | | | | | | | | | Plant Condition – Wildfire Hazard | | | Χ | Х | Х | Χ | Χ | Χ | Χ | | | Χ | | | Χ | | | Inadequate Food | Χ | Χ | Χ | Χ | Х | Χ | Χ | Χ | Χ | | Χ | | | | Χ | | | Inadequate Cover/Shelter | | | | | | | Χ | Χ | Χ | | Χ | | | | | | | Inadequate Water (Provo River) | | | | | | | Χ | | | | | | Χ | | Χ | | Fish and | Inadequate Space | | | | | | | Χ | Χ | Χ | | Χ | | | | | | Wildlife | Habitat Fragmentation | | | | | | | | | | | Χ | | | | | | | Imbalance Among and Within Populations | | | | | | | | | | | | | | | | | | Threatened and Endangered Species: Species Listed or | | | | | | | | | | | | | Х | | | | | Proposed for Listing under the Endangered Species Act | | | | | | | | | | | | | ^ | | | | | Inadequate Quantities and Quality of Feed and Forage | | Χ | Χ | Х | Х | | | | | | | | | | | | Domestic | Inadequate Shelter | | | | | | | | | | | | | | | | | Animals | Inadequate Stock Water | | | | Х | Χ | | | Χ | | | | | | | | | | Stress and Mortality | | | | | | | | | | | | | | | | ### **Noxious Weeds** #### **Utah Noxious Weed List** The following weeds are officially designated and published as noxious for the State of Utah, as per the authority vested in the Commissioner of Agriculture under Section 4-17-3, Utah Noxious Weed Act: - Bermudagrass** (cynodon dactylon) - Canada thistle (cirsium arvense) - Diffuse knapweed (centaurea diffusa) - Dyers woad (isatis tinctoria L) - Field bindweed (Wild Morning Glory) (convolvulus arvensis) - Hoary cress (cardaria drabe) - Johnsongrass (sorghum halepense) - Leafy spurge (euphorbia esula) - Medusahead (taeniatherum caput-medusae) - Musk thistle (carduus mutans) - Perennial pepperweed (lepidium latifolium) - Perennial sorghum (sorghum halepense L & sorghum almum) - Purple loosestrife (lythrum salicaria L.) - Quackgrass (agropyron repens) - Russian knapweed (centaurea repens) - Scotch thistle (onopordum acanthium) - Spotted knapweed (centaurea maculosa) - Squarrose knapweed (centaurea squarrosa) - Yellow starthistle (centaurea solstitialis) There are no additional noxious weeds declared by Utah County (2003). ## Wildlife Species of Greatest Conservation Need The Utah Comprehensive Wildlife Conservation Strategy (CWCS) prioritizes native animal species according to conservation need. At-risk and declining species in need of conservation were identified by examining species biology and life history, populations, distribution, and threats. The following table lists species of greatest conservation concern in the county. | | AT-RISK SPECIES | | | | | | | | | | |---------------------|--------------------------------|-----------|--------------------|-------------------|--|--|--|--|--|--| | | Common Name | Group | Primary Habitat | Secondary Habitat | | | | | | | | FEDERALLY-LISTED | | | • | | | | | | | | | En den nene de | June Sucker | Fish | Water - Lentic | Water - Lotic | | | | | | | | Endangered: | Desert Valvata (extirpated) | Mollusk | Water - Lentic | | | | | | | | | Threatened: | Bald Eagle | Bird | Lowland Riparian | Agriculture | | | | | | | | | Brown (Grizzly) Bear | | · | | | | | | | | | | (extirpated) | Mammal | Mixed Conifer | Mountain Shrub | | | | | | | | | Canada Lynx | Mammal | Sub-Alpine Conifer | Lodgepole Pine | | | | | | | | Candidate: | Yellow-billed Cuckoo | Bird | Lowland Riparian | Agriculture | | | | | | | | Proposed: | (None) | | | | | | | | | | | STATE SENSITIVE | | | • | | | | | | | | | | Columbia Spotted Frog | Amphibian | Wetland | Wet Meadow | | | | | | | | | Northern Goshawk | Bird | Mixed Conifer | Aspen | | | | | | | | | Bluehead Sucker | Fish | Water - Lotic | Mountain Riparian | | | | | | | | Conservation | Colorado River Cutthroat Trout | Fish | Water - Lotic | Mountain Riparian | | | | | | | | Agreement Species: | Bonneville Cutthroat Trout | Fish | Water - Lotic | Mountain Riparian | | | | | | | | | Roundtail Chub | Fish | Water - Lotic | · | | | | | | | | | Flannelmouth Sucker | Fish | Water - Lotic | | | | | | | | | | Least Chub | Fish | Water - Lentic | Wetland | | | | | | | | | American White Pelican | Bird | Water - Lentic | Wetland | | | | | | | | | Black Swift | Bird | Lowland Riparian | Cliff | | | | | | | | | Bobolink | Bird | Wet Meadow | Agriculture | | | | | | | | | Burrowing Owl | Bird | High Desert Scrub | Grassland | | | | | | | | Species of Concern: | California Floater | Mollusk | Water - Lotic | Water - Lentic | | | | | | | | | Eureka Mountainsnail | Mollusk | Mountain Shrub | Rock | | | | | | | | | Ferruginous Hawk | Bird | Pinyon-Juniper | Shrubsteppe | | | | | | | | | Fringed Myotis | Mammal | Northern Oak | Pinyon-Juniper | | | | | | | | | Greater Sage-grouse | Bird | Shrubsteppe | | | | | | | | | | Kit Fox | Mammal | High Desert Scrub | | | | | | | | | | Lewis's Woodpecker | Bird | Ponderosa Pine | Lowland Riparian | | | | | | | | | Long-billed Curlew | Bird | Grassland | Agriculture | | | | | | | | | Pygmy Rabbit | Mammal | Shrubsteppe | | | | | | | | | | Short-eared Owl | Bird | Wetland | Grassland | | | | | | | | | Smooth Greensnake | Reptile | Mountain Riparian | Wet Meadow | | | | | | | | | Southern Bonneville Pyrg | Mollusk | Wetland | | | | | | | | | | Spotted Bat | Mammal | Low Desert Scrub | Cliff | | | | | | | | | Three-toed Woodpecker | Bird | Sub-Alpine Conifer | Lodgepole Pine | | | | | | | | | Townsend's Big-eared Bat | Mammal | Pinyon-Juniper | Mountain Shrub | | | | | | | | | Utah Physa | Mollusk | Wetland | | | | | | | | | | Western Red Bat | Mammal | Lowland Riparian | | | | | | | | | | Western Toad | Amphibian | Wetland | Mountain Riparian | | | | | | | ^{*}Definitions of habitat categories can be found in the Utah Comprehensive Wildlife Conservation Strategy. The Utah CWCS also prioritizes habitat categories based on several criteria important to the species of greatest conservation need. The top ten key habitats state-wide are (in order of priority): - 1) **Lowland Riparian** (riparian areas <5,500 ft elevation; principal vegetation: Fremont cottonwood and willow) - 2) **Wetland** (marsh <5,500 ft elevation; principal vegetation: cattail, bulrush, and sedge) - 3) **Mountain Riparian** (riparian areas >5,500 ft elevation; principal vegetation: narrowleaf cottonwood, willow, alder, birch and dogwood) - 4) **Shrubsteppe** (shrubland at 2,500 11,500 ft elevation; principal vegetation: sagebrush and perennial grasses) - 5) **Mountain Shrub** (deciduous shrubland at 3,300 9,800 ft elevation; principal vegetation: mountain mahogany, cliff rose, bitterbrush, serviceberry, etc.) - 6) Water Lotic (open water; streams and rivers) - 7) Wet Meadow (water saturated meadows at 3,300 9,800 ft elevation; principal vegetation: sedges, rushes, grasses and forbs) - 8) Grassland (perennial and annual grasslands or herbaceous dry meadows at 2,200 9,000 ft elevation) - 9) Water Lentic (open water; lakes and reservoirs) - 10) **Aspen** (deciduous aspen forest at 5,600 10,500 ft elevation) ### Resource Concerns – SOCIAL AND ECONOMIC | Categories | Specific Resource Concern / Issue | Crop | Нау | Pasture | Grazed Range | Grazed Forest | Pasture Native/Naturalized | Wildlife | Watershed Protection | Forest | Headquarters | Urban | Recreation | Water | Mined | Natural Area | |------------|---|---|-----|---------|--------------|---------------|----------------------------|----------|----------------------|--------|--------------|-------|------------|-------|-------|--------------| | | Non-Traditional Landowners and Tenants | Χ | Χ | Χ | | | | | | | | Χ | | | | | | | Urban Encroachment on Agricultural Land | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Χ | Х | | | Marketing of Resource Products | Χ | | | | | | | | | | | | | | | | | Innovation Needs | | | | | | | | | | | | | | | | | | Non-Traditional Land Uses | | | | | | | | | | | | | | | | | Social and | Population Demographics, Changes and Trends | | | | | | | | | | | Χ | | | | | | Economic | Special Considerations for Land Mangement (High State and Federal Percentage) | | | | | | | | | | | | | | | | | | Active Resource Groups (CRMs, etc) | | | | | | | | Χ | | | | | | | | | | Full Time vs Part Time Agricultural Communities | Χ | Χ | Χ | Χ | Χ | | | | | | | | | | | | | Size of Operating Units | Χ | Χ | Χ | Χ | Χ | | | | | | | | | | | | | Land Removed from Production through Easments | Communities X X X X X X X X X X X X X X X X X X X | | П | | | | | | | | | | | | | | | Land Removed from Production through USDA Programs | | | | | | | | | | | | | | | | | Other | | | | | | | | | | | | | | | | | | Other | | | | | | | | | | | | | | | | | ## **Census and Social Data** Number of Farms: 2,046 Number of Operators: Full-Time Operators: 906Part-Time Operators: 1,140 ## **Public Survey/Questionnaire Results:** ### **Resource Inventory – Utah County 2005** - 3 = Percent of respondents stating that the Resource Concern should be addressed immediately - 2 = Percent of respondents stating that the Resource Concern should be addressed in the future - 1 = Percent of respondents stating that the Resource Concern is a minor concern or not a concern ## 0 = Percent of respondents having no thought or opinion | Resource Concern | 3 | 2 | 1 | 0 | |--|----|----|----|----| | Soil Erosion on land or along stream channels | 42 | 50 | 0 | 8 | | Soil Condition due to compaction or other changes | 12 | 50 | 25 | 12 | | Soil contamination due to salts, chemicals or nutrients | 29 | 29 | 29 | 12 | | Adequate water supply for desired uses | 62 | 33 | 0 | 4 | | Available water is clean enough for desired uses | 62 | 29 | 8 | 0 | | Groundwater quality and quantity | 62 | 29 | 8 | 0 | | Storm runoff or flooding | 46 | 37 | 8 | 8 | | Air Quality, including blowing dust, odors and other pollutants | 12 | 50 | 33 | 4 | | Plant health, production and adequate quantities | 58 | 25 | 8 | 8 | | Presence of invasive plants including noxious weeds | 71 | 29 | 0 | 0 | | Wildfire hazard | 50 | 33 | 17 | 0 | | Adequate food, water and cover available for livestock | 12 | 29 | 50 | 8 | | Adequate food, water and cover available for wildlife | 42 | 25 | 29 | 4 | | Wildlife species of special concern, including threatened & endangered | 37 | 29 | 33 | 0 | | Loss of open space or agricultural lands | 62 | 29 | 8 | 0 | | Urban/suburban growth | 67 | 12 | | 0 | | Adequate energy sources available | 21 | 54 | 17 | 8 | | Recreation opportunities | 37 | 33 | 25 | 4 | | Adequate support of historic/prehistoric resources | 12 | 42 | 42 | 4 | | Adequate marketing for agricultural products | 12 | 37 | 42 | 8 | ## **Demographics of Responders** Gender: 29% Male 71% Female **Ethnicity:** 0% Hispanic, 0% Native American, 82% Caucasian, 0% Asian, 0% African American, 18% Other. **Age:** 6% 18–24, 25% 25-38, 31% 39-50, 38% 51-65, 6% 65+ # **Top 5 Concerns (Immediate, Future, and Minor)** ## **Immediate** 1- Presence of invasive plants including noxious weeds 2- Urban/suburban growth 3- Adequate water supply for desired uses Available water is clean enough for desired uses Groundwater quality and quantity Loss of open space or agricultural lands **Future** 1- Adequate energy sources available 2- Soil Erosion on land or along stream channels Soil Condition due to compaction or other changes Air Quality, including blowing dust, odors and other pollutants 5- Adequate support of historic/prehistoric resources Minor 1- Adequate food, water and cover available for livestock 2- Adequate marketing for agricultural products 3- Air Quality, including blowing dust, odors and other pollutants Wildlife species of special concern, including threatened & endangered # **Additional Resource Maps:** 28 8/1/2005 ## Footnotes / Bibliography - 1. General information about Utah County obtained from the Utah County 2005 Atlas and the official Utah County website: http://www.co.utah.ut.us/ - 2. Location and land ownership maps made using GIS shapefiles from the Automated Geographical Reference Center (AGRC), a Utah State Division of Information Technology. Website: http://agrc.utah.gov/ - 3. Land Use/Land Cover layer developed by the Utah Department of Water Resources. A polygon coverage containing water-related land-use for all 2003 agricultural areas of the state of Utah. Compiled from initial USGS 7.5 minute Digital Raster Graphic waterbodies, individual farming fields and associated areas are digitized from Digital Orthophotos, then surveyed for their land use, crop type, irrigation method, and associated attributes. - 4. Land Use/Land Cover acreage values were obtained from the 2002 Census of Agriculture, the 2004 Utah Agriculture Statistics and Utah Dept. of Agriculture and Food Annual Report, the 2005 Utah County Atlas, and GIS Map data from AGRC. - 5. Special considerations information was found in the 2002 Census of Agriculture, the 2005 Utah County Atlas, and the 2004 Agricultural Statistics and Utah Department of Agriculture and Food Annual Report and the 2002 Census of Agriculture. - 6. Prime and Unique farmlands derived from SURGO Soils Survey UT607 and Soil Data Viewer. Definitions of Prime and Unique farmlands from U.S. Geological Survey, http://water.usgs.gov/eap/env quide/farmland.html#HDR5 - 7. Land Capability Classes derived from SURGO Soils Survey UT607 and Soil Data Viewer. - 8. Tons of Soil Loss by Water Erosion data gathered from National Resource Inventory (NRI) data. Estimates from the 1997 NRI Database (revised December 2000) replace all previous reports and estimates. Comparisons made using data published for the 1982, 1987, or 1992 NRI may produce erroneous results. This is due to changes in statistical estimation protocols, and because all data collected prior to 1997 were simultaneously reviewed (edited) as 1997 NRI data were collected. In addition, this December 2000 revision of the 1997 NRI data updates information released in December 1999 and corrects a computer error discovered in March 2000. For more information: http://www.nrcs.usda.gov/technical/NRI/ - 9. Precipitation data was developed by the Oregon Climate Service at Oregon State University using average monthly or annual precipitation from 1960 to 1990. Publication date: 1998. Data was downloaded from the Resource Data Gateway, http://dgateway-wb01.lighthouse.itc.nrcs.usda.gov/lighthouse - 10. Stream Flow data from USGS Utah Water Science Center Surface-water data found at http://waterdata.usgs.gov/ut/nwis/sw. - 11. Stream length data calculated using ArcMap and 100k stream data from AGRC and 303d waters from the Utah Department of Environmental Quality. - 12. Watershed information from Natural Resources Conservation Service Provo Service Center Office staff. - 13. AFO, CAFO, PCAFO numbers obtained from the 2004 Agricultural Statistics and Utah Department of Agriculture and Food Annual Report and the 2002 Census of Agriculture. - 14. The 2003 noxious weed list was obtained from the State of Utah Department of Food and Agriculture. For more information contact Steve Burningham, 801-538-7181 or visit their website at http://ag.utah.gov/plantind/noxious_weeds.html - 15. Wildlife information derived from the Utah Division of Wildlife Resources' Comprehensive Wildlife Conservation Strategy (CWCS) (http://wildlife.utah.gov/cwcs/) and from the Utah Conservation Data Center (http://dwrcdc.nr.utah.gov/ucdc/). - 16. County population data from the U.S. Census Bureau, Utah Quick Facts, http://quickfacts.census.gov/qfd/states/49000.html - 17. Farm information obtained from the National Agricultural Statistics Service, 2002 Census of Agriculture. http://www.nass.usda.gov/census/census02/profiles/ut/cp49049.PDF